	Psychopathology Learning Table 4: The Cognitive Approach to Explaining Depression

	AO1

	Beck’s Cognitive Theory of Depression
	Ellis’s ABC Model

	 Beck (1967) suggested a cognitive approach to explaining why some people are more vulnerable to depression. He focused on a person’s cognitions i.e. the way they think. He suggested the following three pasts:

Faulty Information Processing

When depressed we attend to the negative aspects of a situation and ignore positives. E.g. if you were depressed and won £1 million on the lottery, you may focus on the negatives such as the previous week someone winning £10 million rather than on the positives you could do with your winnings. We also tend to blow small problems out of proportion.
Negative Self-Schemas

A schema is a package of ideas and information developed through experience. They act as a mental framework for the interpretation of sensory information. A self-schema is the package of information we have about ourselves. We use schemas to interpret the world, so if we have a negative self-schema we interpret all information about ourselves in a negative way.

The Negative Triad

The negative view of yourself develops because of three types of negative thinking that occur automatically. This is known as the negative triad:

a) Negative view of the world – e.g. the world is a cold hard place – there is no hope anywhere
b) Negative view of the future – e.g. there isn’t much chance that the economy will really get better – reduces hopefulness and enhances depression
c) Negative view of the self – e.g. I am a failure – enhances any existing depressive feelings because they confirm the existing emotions of low self-esteem
	 Ellis (1962) suggested a different cognitive explanation of depression. He said that good mental health is the result of rational thinking. To Ellis, poor mental health (such as depression) was a result of irrational thinking. He defined these irrational thoughts not as illogical or unrealistic thoughts, but as any thoughts that interfere with us being happy and free of pain. He used the ABC model to explain how irrational thoughts affect our behaviour and emotional state:
A Activating Event

Whereas Beck focused on automatic thoughts, Ellis focused on situations in which irrational thoughts are triggered by external events. According to Ellis we get depressed when we experience negative events and these trigger irrational beliefs e.g. failing an important test or ending a relationship might trigger irrational beliefs.

B Beliefs

Ellis identified a range of irrational beliefs. He called the belief that we must always succeed or achieve perfection ‘musturbation’. ‘I-can’t-stand-it-itis’ is the belief that it is a major disaster whenever something does not go smoothly. Utopianism is the belief that life is always meant to be fair.

C Consequences

When an activating event triggers irrational beliefs, there are emotional and behavioural consequences. E.g if you believe you must always succeed and then fail at something this can trigger depression.

	AO3: Evaluation of the Cognitive Approach to Depression

	 Empirical Support
P: One strength of the Beck’s explanations of how depression occurs is that there is empirical evidence to support his claims.

E: For example, Grazioli and Terry (2000) assessed 65 pregnant women for cognitive vulnerability and depression before and after birth. They found that those women judged to have been high in cognitive vulnerability were more likely to suffer post-natal depression.
E: This is a strength because it verifies the idea that we might focus on the negatives of a situation i.e. faulty information processing such as the stresses of lack of sleep after having a child, and financial strain, and that we may develop a negative self-schema such as ‘I am a bad mother and can’t provide for my child’ which would result in these depression.

L: As a result this strengthens the cognitive explanation and its explanatory power in explaining depression.
	Over- Simplified
P: One issue with Beck’s explanation of depression is that it is over-simplified and doesn’t account for all aspects of depression.

E: For example, Jarrett (2013) found that very occasionally depressed patients can suffer from Cotard syndrome (the delusion that they are zombies).

E: This is an issue because Beck’s theory cannot easily explain these cases. His theory explains only the basic symptoms of depression, however as shown in the example, depression is very complex. Some patients are deeply angry and Beck cannot easily explain this extreme emotion.
L: As a result, the support for Beck’s theory is reduced and in turn the support for the cognitive explanation as an explanation of depression is weakened because it doesn’t offer a full, in-depth explanation.
	Practical Application in CBT
P: One strength of Ellis’s ABC model is that it has led to successful therapy for depression.

E: Lipsky et al. (1980) used the belief that by challenging irrational negative beliefs, a person can reduce their depression.

E: This is a strength because it suggests that the irrational beliefs (as proposed in Ellis’s ABC model) do have some role in depression, and so by challenging these beliefs we can tackle the symptoms.

L: As a result, it strengthens the cognitive explanation and its explanatory power in explaining depression.

